UT/LS H₂O validation issues Important issues that remain unresolved: - ◆ Establishing the frequency and also temperature dependence of supersaturation. - ◆Establishing instrumental accuracy at low water vapor values and low temperatures. Karen Rosenlof and David Fahey NOAA ESRL CSD Aura Validation Working Group Meeting Pasadena Convention Center October 1, 2007 In June 2007, a workshop was held in Karlsruhe, Germany "International Workshop on Upper Tropospheric Humidity" (partially SPARC sponsored) The questions discussed in the workshop boil down to: - (1) At what supersaturation do we expect ice to nucleate? - (2) Thereafter, how rapidly do we expect ice to grow and supersaturation to equilibrate $(S \rightarrow 1)$? where: $$S = \frac{p_{H_2O}}{p_{vap}(T)} = \frac{partial\ pressure\ of\ water}{vapor\ pressure\ of\ ice}$$ Figure from Thomas Peter: Black curves are from Koop et al, 2000, blue curve is water saturation ### **Conclusions – Summary of Potential Explanations: (T. Peter)** → How good are the data? Not good, but good enough to accept persistent S > 1.2 inside and S > 1.6 outside clouds ... → Potential out-of-cloud effects: Lack of preexisting aerosol? • Low mass accommodation of H₂O on aerosol? Hot candidate Underestimated vapor pressure of supercooled water? • Surface nucleation? Speculative • Glass formation? New • Viscous Ih-Ic mixtures? #### → Potential in-cloud effects: • Control by ice nuclei? Not persistent Mesoscale temperature fluctuations? • Mesoscale subresolution patchiness? Hot candidate • Microscale subresolution patchiness? New • HNO₃ deposition on ice, forming NAT? Lab evidence missing • Low mass accommodation of H₂O on ice? Very hot candidate • Cubic ice? Hot candidate • Overpopulated tail of high velocity molecules? Speculative HOW UNCERTAIN ARE THE DATA? Important question for satellite validation. RHice, DJF 177.83 hPa From H. Vömel (will be explained in greater detail in his talk in the plenary session on Wednesday morning) % differences between instruments largest at low mixing ratios. Significant differences exist between water vapor instruments in the UTLS. Note, these differences are large enough that interpretations as to processes occurring in the atmosphere can change by simply using data from different instruments. Assessing the reasons for these differences and establishing what the accuracies of the measurements actually are should be a priority before using such measurements for validation or for reassessing cloud physical parameterizations. To address the accuracy question at low values, there will be an experiment in Germany called AquaVIT {Aqua Validation and Instrument Tests} This is an intercomparison campaign of water vapour measurement techniques to be held in the AIDA Chamber in in Karlsuhe October 8th - November 2nd, 2007, Karlsuhe, Germany. (<u>http://imk-aida.fzk.de/campaigns/RH01/Water-Intercomparison-www.htm</u>) Formal intercomparison campaign at the AIDA aerosol & cloud chamber, during which most of the relevant measurement methods and instruments will be compared for a range of well-defined atmospheric conditions # What is the AIDA chamber? Aerosol Interaction and Dynamics in the Atmosphere Forschungszentrum Karlsruhe, Germany - The AIDA aerosol and cloud simulation chamber allows controlled variation of the following parameters: - - Temperature range: 183 to 313 K - - Water concentrations: 0.3 ppm (1atm) to nearly saturation with respect to ice at static (T,p)-conditions - - Ice saturation ratios of more than 2 during dynamic expansion experiments (for time periods from a few minutes up to about 30 min) - - Total pressure: 0.01 to 1000 hPa (experiments are typically conducted above 100 hPa) - With/without aerosol particles or water/ice clouds (including supersaturation) # AquaVIT - →Bring together the atmospheric water measurement community including water vapour and total water measuring instruments. - → Determine the instrument performances for static conditions (pressure, temperature, & water constant) and dynamic conditions (changing pressure, temperature, water, cloud density) for low water concentrations (1 20 ppm). Reasons for possible discrepancies will be investigated by variation of crucial parameters. - → The participating instruments will be intercalibrated among each other at the AIDA chamber and optionally in comparison with an external H₂O reference source by PTB ("German NIST"). Scientific goals beyond instrument intercomparison may be addressed, however, the intercomparison takes priority. ## **Detailed timeframe:** 1-5 Oct 2007: Preparation of AIDA chamber 8-12 Oct 2007: Installation of the instruments and test experiments 15-26 Oct 2007: Measurements 29 Oct – 2 Nov: Backup Week | | Name | Institute | Instrument | | |--------------|---|--------------------------------------|------------------------------------|---| | × | Linnea Avallone
Sean Davis | University of Colorado | CLH (TDL) | | | ✓ | Árpád Mohhácsi
Attila Varga | University of Szeged, Hilase
Ltd. | Photo-acoustic water sensor | Dafanaga | | | Theo Brauers
Rolf Häseler | Research Centre Jülich | Vaisala Sensor DM 500 | Referees: | | | Ulrich Bundke | University of Frankfurt | PADDY dew point mirror | David Echary & Dy Chan Can | | | Teresa Campos
Frank Flocke
Dennis Krämer | NCAR Boulder | NCAR OPLH | David Fahey & Ru-Shan Gao
NOAA ESRL CSD
Ottmar Möhler | | | George Durry
Nadir Amarouche
Jacques Deleglise
Fabien Frerot | University of Reims | PicoSDLA, (balloonborne) | | | | Volker Ebert
Christian Lauer
Stefan Hunsmann | University of Heidelberg | AIDA TDL | Forschungszentrum Karlsruhe | | | Harald Saathoff | Forschungszentrum Karlsruhe | AIDA TDL & MBW-373LX | | | * *** | Debbie O'Sullivan | UK met office | met office fluorescence hygrometer | | | | Robert L. Herman
Robert F. Troy | JPL | JPL-Laser-Hygrometer | | | | Cornelius Schiller Martina Krämer Armin Afchine Reimar Bauer Jessica Meyer Nicole D. Spelten Andres Thiel Miriam Kübbeler | Research Centre Jülich | FISH & Ojster TDL & MBW-DP30 | | | | Sergey Khaykin
Leoind Korshunov | Central Aerological Observatory | Two FLASH-B (Lyman-a) | ★ TC4 | | | Holger Vömel | University of Colorado | CFH, frost point hygrometer | | | | Elliot Weinstock
Jessica Smith | Harvard University | Harvard water vapor | ☑ HIAPER | | | Frank Wienhold
Ulrich Krieger
Martin Brabec | ETH Zürich | Snow-White | | | | Andreas Zahn
Julia Keller | Forschungszentrum Karlsruhe | Buck CR-2 & photo-acoustic system | | | \checkmark | Mark Zondlo | Southwest Science, Inc. | HIAPER VCSEL TDL-System | |